A NOVEL, RAPID ASSAY FOR DETECTION AND DIFFERENTIATION OF SEROTYPE-SPECIFIC ANTIBODIES TO VENEZUELAN EQUINE ENCEPHALITIS COMPLEX ALPHAVIRUSES ERYU WANG,* SLOBODAN PAESSLER,* PATRICIA V. AGUILAR, DARCI R. SMITH, LARK L. COFFEY, WENLI KANG, MARTIN PFEFFER, JAMES OLSON, PATRICK J. BLAIR, CAROLINA GUEVARA, JOSE ESTRADA-FRANCO, AND SCOTT C. WEAVER Center for Biodefense and Emerging Infectious Diseases, Department of Pathology, and Department of Microbiology and Immunology, University of Texas Medical Branch, Galveston, Texas; Bundeswehr Institute of Microbiology, Munich, Germany; Naval Medical Research Center Detachment, Lima, Peru Abstract. An epitope-blocking enzyme-linked immunosorbent assay was developed for the rapid differentiation of serologic responses to enzootic variety IE and ID versus epizootic variety IAB and IC strains of Venezuelan equine encephalitis (VEE) virus. Two monoclonal antibodies that differentially recognize epizootic versus enzootic VEE virus epitopes were used to measure the serotype-specific blocking abilities of antibodies in sera of naturally infected humans, equines, and bovines, as well as in experimentally infected equines. The assay is simple, species-independent, rapid, and sensitive, and will improve surveillance for VEE emergence. It could also be used to determine the epidemic potential of a VEE virus following an intentional introduction for bioterrorism. ## INTRODUCTION Venezuelan equine encephalitis viruses (VEEVs) include re-emerging epizootic and epidemic strains that belong to the genus Alphavirus in the family Togaviridae. A group of closely related viruses including Everglades, Mucambo, Tonate, Cabassou, and Rio Negro, which were originally classified as subtypes in the VEE serocomplex,2 are now considered distinct species.¹ Venezuelan equine encephalitis virus and related VEE complex viruses are naturally transmitted among vertebrate hosts by mosquitoes, but many are also highly infectious via the aerosol route and have caused many laboratory infections.³ Epizootic strains have caused numerous outbreaks of human and equine disease in the Americas since the 1920s, and recent epidemics indicate that VEEV continues to pose a serious threat to public health.⁴ Recently, attention and research has focused on the potential use of VEEV as a biologic weapon.⁵ Compounding the fears of health care providers, no effective treatment exists for infected equines or humans, although the attenuated vaccine virus strain TC-83, derived from an epizootic variety IAB strain, is used for equines in disease-endemic locations or during epizootics, and for at-risk humans.⁴ The VEE complex viruses have plus sense RNA genomes of approximately 11.4 kb in length. The 5' two-thirds of the genome encode four nonstructural proteins (nsP1–nsP4) that are involved in viral RNA replication.⁶ The three structural proteins (capsid and E2 and E1 envelope glycoproteins) are transcribed from a 26S subgenomic RNA that is identical to the 3' one-third of the genome. The major antigenic determinants that define VEEV subtypes and varieties are located on the E2 envelope glycoprotein, and include neutralization and several different, subtype- and variety-specific epitopes.⁷ The VEE complex alphaviruses are grouped into six antigenic subtypes based primarily on E2 protein epitopes. Subtypes II-VI and varieties ID-IF, many of which are now considered species distinct from VEEV, are enzootic viruses that are generally not associated with major epidemics or equine epizootics, but can cause fatal human disease.⁴ Subtype I, varieties AB and C VEEV cause severe disease in both humans and equines, and are generally isolated only during epidemics and epizootics. Infection of humans usually produces a "flu-like" disease. The less common encephalitic form of human VEE is characterized by disorientation, ataxia, mental depression, and convulsions, and can be detected in up to 14% of infected individuals, especially children. Overall mortality rates during outbreaks rarely exceed 1%, but neurologic sequelae following human VEE are common. Longterm immunosuppression in patients who recover from VEEV infection has also been reported. Diagnosis of VEE relies on virus isolation from acute phase serum or from spinal fluid of human or animal origin, or on detection of VEEV-specific IgM in the cerebrospinal fluid in cases of encephalitis. Four-fold or greater increases in VEEV-specific antibodies can also be used to confirm an infection retrospectively. An IgM capture enzyme-linked immunosorbent assay (ELISA), as well as a monoclonal antibody (MAb)—based antigen-capture ELISA have been developed for detecting antibodies to alphavirus 13–15 and are used for diagnosis of infections with encephalitic alphaviruses domestic to the United States such as EEEV and WEEV (http://www.cdc.gov/ncidod/dvbid/arbor/arbdet.htm). Identification of the subtype and variety of antibodies to VEEV in equines, humans, or rodent reservoir hosts can be critical for determining the potential of a naturally circulating or intentionally introduced strain to cause an epidemic via equine amplification. Although IgM assays readily differentiate infections with different alphaviruses, discrimination of subtype- or variety-specific antibodies to VEEV is difficult. The best methods currently available for discriminating enzootic- and epizootic-specific antibodies are plaque reduction neutralization tests (PRNTs). However, due to the similarity of the neutralization domains of closely related variety ID/IE and IAB/C VEEV strains, the degree of cross-neutralization is very high making the final diagnosis using the PRNT difficult. To overcome these problems, we developed an epitopeblocking-ELISA, similar to previously published assays for detection of antibodies to flaviviruses 16-18 and alphavirus, 19 which is able to distinguish between infections with enzootic, variety ID/E/F and epizootic, variety IAB/C VEEV strains. ^{*} These authors contributed equally to this work. | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding ar | o average 1 hour per response, incluc-
ion of information. Send comments rarters Services, Directorate for Infor-
ny other provision of law, no person s | egarding this burden estimate mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|---|---|--|--| | 1. REPORT DATE 2005 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | DIFFERENTIATI |) ASSAY FOR DET
ON OF SEROTYPI
QUINE ENCEPHA | E-SPECIFIC ANTII | BODIES TO | 5b. GRANT NUM | MBER | | | ALPHAVIRUSES | QUINE ENCEI HA | EIIIS COMI LEX | | 5c. PROGRAM E | LEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT | NUMBER | | | Center for Biodefe
Pathology, and Dep | 0 0 | nfectious Diseases, I
iology and Immunol | = | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | RING AGENCY NAME(S) A | ` ' | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | Naval Medical Res | earch Center Silver | Spring, MD 20910 | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | SAR | 6 | REST ONSIBLE I ERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 806 WANG AND OTHERS #### MATERIALS AND METHODS Viruses and cell cultures. Four representative VEEV strains were used: variety IAB vaccine virus strain TC-83,²⁰ enzootic variety ID strain 66637 from Venezuela,²¹ epizootic variety IC strain 243937 from Venezuela,²² and enzootic variety IE strain 68U201 from Guatemala.²³ All virus stocks were prepared in baby hamster kidney (BHK) cells or Vero cells obtained from the American Type Culture Collection (Manassas, VA) using Eagle's minimal essential medium supplemented with 5% fetal bovine serum. Antigen preparation. Virus stocks purified from BHK cells using polyethylene glycol/NaCl precipitation and rate/zonal ultracentrifugation on sucrose density gradients.²⁴ They were stored at -80°C in EDTA-free, 50 mM bicarbonate buffer (pH 9.6) containing a protease inhibitor cocktail (Sigma-Aldrich, St. Louis, MO) and used as antigens. Monoclonal antibodies. The MAb 1A3A-5, which reacts only with epizootic variety IAB or IC VEEV, and MAb 1A1B-9, which reacts only with enzootic variety ID and IE in immunofluorescence assays, were described previously²⁵ (Table 1). All MAb stocks were diluted in water to a concentration of 1 mg/mL. Monoclonal antibody-based epitope blocking ELISA. Optimal concentrations of viral antigens were estimated by titration with each MAb; 100 µL each of two-fold serial dilutions (beginning at 1:100) of virus in bicarbonate buffer were added to each well of a Nunc Immuno PolySorp 96-well plate (Nalge Nunc International, Rochester, NY) and incubated overnight at 4°C. The plate was then washed with buffer (phosphatebuffered saline with 0.1% Tween 20 [Sigma, St. Louis, MO]) and blocked with blocking buffer (phosphate-buffered saline, 0.1% Tween 20, 1% bovine serum albumin). Fifty microliters of two-fold serial dilutions of each MAb (beginning at 1:100) were added and the plate was incubated for one hour at 37°C. After four additional washes, 50 µL of two-fold serial dilutions (beginning at 1:1,000) of horseradish peroxidaseconjugated rabbit anti-mouse IgG (Sigma) in blocking buffer was added to each well and incubated for one hour at 37°C, followed by four washes. Two hundred microliters of 3,3',5,5'tetramethylbenzidine (Sigma) was added to each well and incubated for 30 minutes at 37°C. The reactions were stopped by adding 0.5 M H₂SO₄ and plates were read at 450 nm in an ELISA plate reader. The highest optical density (OD) values from each titration were determined as the optimal antigen and antibody dilutions. Epitope-blocking ELISAs were performed as described previously¹⁸ with minor modifications. Briefly, purified virus was diluted in buffer (50 mM sodium carbonate, 50 mM sodium bicarbonate, pH 9.6). Each well of a 96-well plate surface was coated with 100 µL of diluted antigen. Coating buffers were used as controls for calculation of background OD. Coated plates were incubated overnight at 4°C and washed four times with 200 µL of wash buffer. Two hundred microliters of blocking buffer was then added to each well and incubated for one hour at 37°C to saturate non-specific binding sites. After four washes, 50 µL of diluted serum (1:4, 1:12, and 1:36) were added to each well and incubated for one hour at 37°C and then washed four times with wash buffer. The variety-specific murine MAbs were diluted in blocking buffer, added to the antigen, and incubated for one hour at 37°C in a final volume of 50 µL. Plates were washed again four times, then 50 µL of horseradish peroxidase-conjugated rabbit antimouse IgG (Sigma) at a 1:5,000 dilution in blocking buffer were added to each well and incubated for one hour at 37°C, Table 1 Serologic reactions of human sera from Mexico and Peru using a blocking enzyme-linked immunosorbent assay and plaque reduction neutralization tests* | | | % Inhibition† of MAb 1A3A-5‡
binding (variety IAB/C-specific) at
indicated serum dilution | | | % Inhibition† of MAb 1A1B-9\$
binding (variety IE/ID-specific) at
indicated serum dilution | | | 80% Plaque reduction
neutralization titer | | |-----------------|-------------------------------|---|-------|-------|--|-------|-------|--|------------------| | Serum
number | Country, year,
VEE variety | 1:4 | 1:12 | 1:36 | 1:4 | 1:12 | 1:36 | Variety
IE/ID¶ | Variety
IAB/C | | 503 | Mexico, 2001 | 10.3 | 16.0 | -6.6 | 94.3 | 81.7 | 68.6 | 320 | 40 | | 525 | Mexico, 2001 | 10.5 | 5.2 | -8.5 | 82.0 | 64.6 | 47.0 | 320 | 160 | | 528 | Mexico, 2001 | 12.3 | 9.6 | -10.7 | 62.1 | 28.5 | 18.1 | 320 | 160 | | 545 | Mexico, 2001 | 4.3 | -1.1 | -8.9 | 74.7 | 42.7 | 17.4 | 160 | 40 | | 168 | Mexico, 2001 | 8.7 | 4.5 | -9.6 | 84.3 | 62.2 | 48.3 | 160 | 80 | | 505 | Mexico, 2001 | -13.4 | -12.7 | -27.2 | -6.1 | -18.7 | -11.8 | < 20 | < 20 | | 470 | Mexico, 2001 | -9.1 | -8.2 | -12.2 | 0.8 | 8.9 | 22.0 | < 20 | < 20 | | 486 | Mexico, 2001 | -6.2 | -8.6 | -10.7 | 18.7 | 9.8 | 14.9 | < 20 | < 20 | | 504 | Mexico, 2001 | -9.3 | 14.4 | -13.3 | 6.9 | -16.2 | -9.4 | < 20 | < 20 | | FSL0206 | Peru, 2000, ID# | 18.8 | 9.5 | -8.0 | 65.3 | 51.0 | 29.0 | 320 | 80 | | IQT8231 | Peru, 1998, ID# | 7.8 | 4.1 | -13.3 | 33.5 | 27.6 | 29.5 | 40 | 20 | | IQT7660 | Peru, 1998, ID# | 38.2 | -4.3 | -9.5 | 62.9 | 44.3 | 52.0 | 20 | 20 | | IQD4155 | Peru, 1998, ID# | -1.1 | 4.5 | -4.3 | 44.3 | 47.8 | 47.9 | 40 | < 20 | | IQD2652 | Peru, 2002, ID# | 5.5 | 11.2 | 1.0 | 73.5 | 56.3 | 51.9 | 320 | 40 | | IQU1617 | Peru, 1999, ID# | 34.8 | 14.3 | -3.9 | 85.2 | 77.2 | 51.5 | 40 | 20 | | IQT7172 | Peru, 1998, ID# | 18.8 | 14.1 | 4.2 | 11.1 | 69.0 | 55.9 | 80 | 20 | | FSL0241 | Peru, 2000, ID# | 16.4 | 1.4 | 1.7 | 50.1 | 16.7 | 18.9 | 320 | 20 | | UT445 | Colombia, 2003, ID# | 55.6 | 15.4 | 13.1 | 94.0 | 78.1 | 62.4 | 320 | 80 | | FSL0191 | Peru, 2000, IIID# | -5.8 | -2.5 | -24.6 | 18.4 | 14.0 | 13.3 | < 20 | < 20 | ^{*} VEE = Venezuelan equine encephalitis. [%] inhibition values are means of duplicate or triplicate wells for each sample and positive results are indicated by **bold** numbers. ^{**}Monoclonal antibody (MAb) 1A3A-5 binding to variety IAB/C strain TC-83 antigen. **Monoclonal antibody (MAb) 1A3A-5 binding to variety IAB/C strain TC-83 antigen. **MAb 1A1B-9 binding to variety IE strain 68U201 antigen for Mexican samples and to ID-66637 for Peruvian samples. **Peruvian and Colombian samples were tested against the variety ID strain and Mexican samples were tested against the variety IE strain. **#Sera from patients from which virus was isolated and identified. followed by four washes. Two hundred microliters of 3,3′,5,5′-tetramethylbenzidine were then added to each well and incubated for 30 minutes at 37°C. Reactions were stopped by adding 100 μL of 0.5 M H_2SO_4 and plates were read at 450 nm in an ELISA plate reader. The percent inhibition of the colorimetric reaction caused by sample antibodies blocking binding of the MAb to the antigen was calculated for each serum at each dilution by using the formula % inhibition = 100 – $[(TS-B)/CS-B)]\times 100$, where TS=OD of the test serum, CS=OD of control serum, and B= background OD. The samples were analyzed in duplicate or triplicate using each antigen. Due to the small volumes available, some sera were only tested once with one or two antigens. Serum samples. To determine the specificity of the epitopeblocking ELISA using variety-specific MAbs, we used wellcharacterized sera including samples from experimentally infected horses²⁶ and convalescent human serum samples from well characterized cases with viral etiologies determined by virus isolation and characterization. Additionally, human, bovine, and horse sera containing VEEV-specific neutralizing antibodies were obtained in regions of Mexico (Tabasco and Veracruz States) where only the IE variety circulates and where vaccination is prohibited. Informed consent was obtained from adult human participants and from the parents or legal guardians of minors. The University of Texas Medical Branch and the Naval Medical Research Center Detachment institutional review boards reviewed and approved the proj- Variety IAB/C- and IE-specific equine sera were also obtained from experimental horse infections previously performed. Sera were collected between 7 and 15 days postinfection and kept at -80°C until further processing. All sera were heated to 56°C for 30 minutes prior to serologic tests to inactivate complement. **Plaque reduction neutralization tests.** The PRNT was performed to detect the ability of serum samples to neutralize VEEV strains as described previously.²⁸ ## **RESULTS** Optimization of the blocking ELISA. The optimal concentrations of antigens and MAbs were determined based on maximizing colorimetric reactions and were as follows: IAB vaccine strain TC83 diluted 1:1,000 with IAB/C-specific MAb 1A3A-5 diluted 1:300; ID strain 66637 diluted 1:200 with MAb 1A1B-9 diluted 1:250; and IE virus strain 68U201 diluted 1:3,200 with MAb 1A1B-9 diluted 1:700. Based on previous ELISA blocking assays and negative control values of sera with known experimental infection histories, inhibition values \geq 25% for the 1A1B-9 MAb and \geq 30% for the 1A3A-5 MAb, at a 1:12 serum dilution, were chosen as cutoff values for the detection of variety-specific antibodies. **Serologic tests: human samples.** Serum samples were obtained from convalescent Peruvian patients^{29,30} with a known history of VEEV infection (virus isolation) and from persons living in areas of Mexico with known variety IE VEEV activity.³¹ All human samples that tested positive in an 80% PRNT at a dilution $\geq 1:20$ were also positive in the blocking ELISA at a dilution $\geq 1:12$ (Table 1). Samples with PRNT titers below the limit of detection (< 1:20) did not have detectable blocking activity in the ELISA. One convalescent serum (FSL0191) tested negative in our blocking assay; however, this sample was from a patient infected with a variety IIID strain in the VEE complex,²⁹ which is considered a different species of alphavirus (a variant of Mucambo virus).¹ This result indicates that our assay is specific for antibodies to VEE subtype I, and that the antigens we used in our assays (varieties IAB/C and ID) are probably not recognized by antibodies induced by variety IIID infection. Some samples had cross-reactive inhibitory activity at a 1:4 dilution (IQT 7660, IQU 1617, UT445) when tested against the 1A3A-5 MAb (variety IAB/C-specific) in the blocking ELISA. However, at the next higher dilution (1:12), they were positive in the assay only against the 1A1B-9 (variety IE/D-specific) MAb, confirming the variety ID VEEV infection determined previously by virus isolation and genetic characterization.²⁹ All Mexican samples that tested positive for VEEV neutralizing antibodies were, in contrast to the PRNT, easily identified as variety IE/ID specific in the blocking ELISA. One sample (FSL0241) was positive at a 1:4 dilution, but negative at the 1:12 dilution in the variety IDspecific test. Because no cross-reactivity was found in the IAB/C-specific test and a variety ID virus was isolated from this patient, we considered it as weakly positive for variety ID. Overall, our serologic results correlated strongly with the clinical/microbiologic data obtained from patients and with the epidemiologic knowledge of VEEV circulation. The detection of enzootic VEEV-specific human antibodies using the blocking ELISA suggested a slightly lower sensitivity but higher specificity when compared with the PRNT. **Equine samples.** Serum samples were obtained from experimentally infected horses and from horses living in regions with known VEEV activity and vaccination policies and programs. All horses experimentally infected with variety IE VEEV had neutralizing antibodies exhibiting a high level of cross-reactivity, making it impossible to identify the variety of VEEV responsible for the infection. When the same samples were tested in the blocking ELISA, all but one (DP4) tested positive at the 1:12 dilution in the variety IE/ID assay while testing negative for variety IAB/C (Table 2). Less uniform results were obtained with the samples from naturally exposed Mexican horses with no known history of vaccination. Three PRNT-positive horses (VER-15, VER-25, and VER-26) exhibited positive blocking activity in the IAB/C assay and all PRNT-positive horses also showed positive results in the IE/D assay. We could not rule out the possibility that some of the IAB/C-positive horses might have been moved from regions with strain TC-83 virus vaccination programs. All PRNT-negative samples were also negative in both blocking assays, indicating a concordance between the two assays (Table 3). Serum samples from horses experimentally infected with variety IC VEEV, which had no detectable alphavirus-reactive antibodies prior to inoculation and which survived long enough to develop neutralizing antibodies, all tested positive in the IAB/C blocking assay. The same samples did not show blocking activity in the IE/D assay, indicating a high specificity of the assay and its ability to detect epizootic-specific seroconversion early after infection. **Bovine samples.** Unlike equines, cattle are not vaccinated against VEE because they do not develop overt disease de- 808 WANG AND OTHERS Table 2 Blocking enzyme-linked immunosorbent assay and plaque reduction neutralization test results from horses infected experimentally with Venezuelan equine encephalitis virus (VEEV) | | | binding | bition† of MAb 1
g (variety IAB/C-s
dicated serum dil | pecific) | % Inhibition† of MAb 1A1B-9\$
binding (variety IE/ID-specific) at
indicated serum dilution | | | 80% Plaque reduction
neutralization titer* | | | |-----------------|--|---------|---|----------|--|------|-------|---|---------------|---------------| | Serum
number | Days after
VEEV infection
(strain variety) | 1:4 | 1:12 | 1:36 | 1:4 | 1:12 | 1:36 | Variety
IC | Variety
ID | Variety
IE | | DP1 | 14 days (IE) | 23.7 | 7.6 | 13.3 | 40.4 | 27.6 | 10.0 | 320 | 640 | 640 | | DP2 | 14 days (IE) | 38.5 | 17.2 | 12.2 | 47.0 | 37.6 | 24.9 | 640 | 640 | 640 | | DP3 | 14 days (IE) | 14.0 | 7.5 | 3.1 | 57.2 | 51.1 | 41.7 | 320 | 640 | 640 | | DP4 | 14 days (IE) | 18.3 | 13.2 | 11.3 | 46.2 | 23.8 | 19.0 | 160 | 320 | 640 | | DP29 | 14 days (IE) | 17.5 | 16.6 | 4.0 | 42.3 | 32.0 | 19.5 | 80 | 160 | 640 | | DP30 | 14 days (IE) | 34.5 | 13.3 | 11.2 | 48.9 | 36.1 | 27.9 | 160 | 320 | 640 | | DP31 | 14 days (IE) | 19.7 | 5.4 | 4.4 | 40.6 | 34.5 | 15.6 | 80 | 320 | 640 | | 836 | 10 days (IC) | 81.0 | 74.1 | 75.6 | 14.1 | -3.4 | -11.0 | 640 | < 20 | NT | | 744 | 8 days (IC) | 86.3 | 82.3 | 79.4 | -12.5 | 21.3 | 3.5 | 640 | < 20 | NT | | 968 | 15 days (IC) | 81.0 | 78.7 | 75.9 | 40.3 | 24.9 | -8.3 | 80 | 640 | NT | | 876 | 15 days (IC) | 80.1 | 73.1 | 65.8 | -7.1 | -5.1 | -5.1 | 80 | 80 | NT | spite being naturally infected.^{32,33} They therefore represent excellent sentinels for VEEV surveillance. Bovine sera were collected from Veracruz State, Mexico, where variety IE VEEV-positive equine samples were previously obtained. Based on the results with equine samples (three variety IAB/ C-positive horses), we wanted to investigate possible VEEV transmission to other animal species living close to horses. Five of 10 bovine sera had detectable VEEV neutralizing antibodies (Table 4). All but one (VB-14) of these five PRNT-positive samples tested positive in the variety IE/D/F blocking assay, while all 10 samples were negative in the IAB/C assay. These results indicated previous enzootic VEEV infections, probably caused by variety IE, and a slightly lower sensitivity of the blocking ELISA compared with the PRNT. # DISCUSSION We developed an epitope-blocking ELISA that will be useful for distinguishing the humoral immune responses to enzootic versus epizootic VEEV infections in a variety of animals and in humans. In all cases in which we had prior information about the source of VEEV infection, we were able to make a specific serologic diagnosis. Some of the field serum samples obtained from horses, which are vaccinated with the IAB-derived TC-83 strain in some regions of Mexico, reacted positively in the epizootic variety IAB/C blocking test. However, the majority of the samples were positive only in the enzootic IE/D-specific test, indicating natural exposure. All seropositive bovines from the same region, which are never vaccinated, showed a positive reaction only in the enzootic IE/D assay. These discordant results suggest that 1) equines in some non-endemic regions of Mexico where vaccination is not permitted are vaccinated illegally with strain TC-83; 2) some of the IAB/C-positive horses were moved from the Pacific coast where vaccination is encouraged, or 3) equines develop higher levels of cross-reactive antibodies after field (possibly multiple) exposure to variety IE strains. Horses experimentally infected with variety IE VEEV from Mexico Table 3 Serologic reactions of horse sera collected in 2000 from Veracruz State, Mexico using a blocking enzyme-linked immunosorbent assay and plaque reduction neutralization tests | Serum
number | | tion† of MAb 1A3A-5
(IAB/C-specific) at in-
serum dilution | | | pition† of MAb 1A1B-9
ety IE/ID-specific) at in
serum dilution | | ue reduction
cation titer | | |-----------------|-------|--|-------|------|--|-------|------------------------------|------------------| | | 1:4 | 1:12 | 1:36 | 1:4 | 1:12 | 1:36 | Variety
IE/ID | Variety
IAB/C | | VER-6 | 43.1 | 15.3 | 11.1 | 86.2 | 71.8 | 63.7 | 640 | 40 | | VER-12 | 46.0 | 28.4 | 12.1 | 92.5 | 74.9 | 63.2 | 320 | < 20 | | VER-20 | NT | NT | NT | 83.6 | 87.5 | 63.2 | 320 | 40 | | VER-05 | 24.4 | 26.5 | 7.7 | 51.9 | 35.2 | 22.2 | 320 | < 20 | | VER-15 | 50.0 | 34.9 | 10.0 | 63.6 | 34.8 | 36.3 | 160 | 40 | | VER-16 | 37.2 | 13.9 | -3.7 | 79.2 | 59.4 | 21.8 | 160 | 160 | | VER-25 | 45.8 | 31.8 | 8.9 | 77.4 | 45.0 | 30.9 | 320 | 80 | | VER-26 | 58.3 | 37.2 | 12.9 | 71.9 | 65.0 | 37.6 | 320 | 20 | | VER-21 | -4.0 | 3.9 | -13.4 | -2.3 | -12.4 | -11.5 | < 20 | < 20 | | VER-22 | -7.0 | 5.7 | -0.6 | 3.8 | -18.9 | -16.1 | < 20 | < 20 | | VER-24 | 6.2 | -8.3 | -7.1 | 19.8 | 8.7 | 1.8 | < 20 | < 20 | | VER-34 | 0.2 | -3.0 | -11.4 | -6.1 | -3.9 | 12.6 | < 20 | < 20 | | VER-41 | -25.1 | -25.1 | -47.0 | -3.4 | -5.5 | 13.1 | < 20 | < 20 | | VER-36 | 13.2 | -6.9 | 0.0 | 0.0 | 1.3 | 0.0 | < 20 | < 20 | ^{† %} inhibition values are means of duplicate or triplicate wells for each sample and positive results are indicated by **bold** numbers. ‡ Monoclonal antibody (MAb) 1A3A-5 binding to variety IAB/C strain TC-83 antigen. § MAb 1A1B-9 binding to variety IE strain 68U201 antigen. ^{†%} inhibition values are means of duplicate or triplicate wells for each sample and positive results are indicated by **bold** numbers. ‡ Monoclonal antibody (MAb) 1A3A-5 binding to variety IAB/C strain TC-83 antigen. § MAb 1A1B-9 binding to variety IE strain 68U201 antigen. | Table 4 | |--| | Blocking enzyme-linked immunosorbent assay and plaque reduction neutralization test results from Mexican bovine sera collected in 2003 | | Serum
number | State | % Inhibition* of MAb 1A3A-5† binding
(variety IAB/C-specific) at indicated
serum dilution | | | | tion* of MAb 1A1B
y IE/ID-specific) at
serum dilution | 80% Plaque reduction
neutralization titer | | | |-----------------|----------|---|-------|-------|------|---|--|---------------|------------------| | | | 1:4 | 1:12 | 1:36 | 1:4 | 1:12 | 1:36 | Variety
IE | Variety
IAB/C | | VB-1 | Veracruz | -7.4 | -16.7 | -13.3 | 24.3 | 26.6 | 5.2 | 160 | 20 | | VB-3 | Veracruz | 6.8 | -22.1 | -27.8 | 60.6 | 50.2 | 14.6 | 320 | 160 | | VB-7 | Veracruz | 2.5 | -26.3 | -34.4 | 51.9 | 33.2 | 6.7 | 160 | 40 | | VB-13 | Veracruz | 36.1 | 13.8 | 9.8 | 59.2 | 51.1 | 4.6 | 320 | 320 | | VB-14 | Veracruz | -3.4 | -1.8 | -1.7 | 19.1 | 14.5 | -10.6 | 160 | 40 | | TB-1 | Tabasco | 9.4 | 14.1 | 12.0 | 8.0 | 14.5 | 15.6 | < 20 | < 20 | | TB-2 | Tabasco | 5.8 | 11.4 | 11.3 | 17.5 | 23.2 | 11.0 | < 20 | < 20 | | TB-3 | Tabasco | -1.9 | 0.0 | 0.3 | 10.0 | 20.5 | 6.9 | < 20 | < 20 | | TB-5 | Tabasco | 4.1 | 6.6 | 5.4 | 15.2 | 23.1 | -5.7 | < 20 | < 20 | | TB-6 | Tabasco | -12.4 | -11.1 | -13.6 | -4.3 | 3.9 | -6.3 | < 20 | < 20 | ^{* %} inhibition values are means of duplicate or triplicate wells for each sample and positive results are indicated by **bold** numbers. † Monoclonal antibody (MAb) 1A3A-5 binding to variety IAB/C strain TC-83 antigen. ‡ MAb 1A1B-9 binding to variety IE strain 68U201 antigen. tested positive only in the IE/D assay, indicating that primary infection produces more enzootic IE-specific antibodies. Additionally, horses experimentally infected with variety IC VEEV developed antibodies detected only in the IAB/C assay, exhibiting no cross-reactivity in the enzootic IE/D assay. In addition to being considerably faster than the PRNT, a major advantage of the blocking ELISA is the speciesindependent nature of the test. Unlike some other ELISA formats, antibodies from any species can be tested using the same reagents. Because VEEV infects a wide variety of animals during outbreaks, this advantage can be exploited to use a number of different animals as sentinels. Bovines offer several advantages as described above, but other domestic animals such as dogs and pigs also become infected and seroconvert,34 and could be used as surrogates for human exposure. In general, our blocking ELISA exhibited slightly lower sensitivity than the PRNT. This lower sensitivity may reflect that the blocking ELISA relies on only one epitope for antibody binding, and/or that some individuals do not produce antibodies against that specific epitope. When maximum sensitivity is needed, sera should be prescreened using the PRNT prior to testing with the blocking ELISA. Both the blocking ELISA and PRNT are highly specific for a given alphavirus or species. However, the blocking ELISA is superior in distinguishing infections with different VEEV subtypes and varieties that are known to have dramatically different abilities to amplify and spread via equine viremia and mosquito transmission. Our data indicated that the MAbs described by Roehrig and Bolin,²⁵ which distinguish epizootic from enzootic VEEV varieties, are useful in serologic assays in detecting variety-specific seroconversion in humans and animals. Establishing these assays using recombinant Sindbis/ VEE viruses³⁵ and VEEV pseudotypes,³⁶ which are noninfectious or highly attenuated in animal models, and not regulated as select agents, would lower the risk of laboratory infections associated with VEEV use and simplify diagnostic procedures. These assays are under development in our laboratory. Received October 28, 2004. Accepted for publication December 14, Acknowledgments: We thank Richard Bowen (Colorado State Uni- versity, Fort Collins, CO) for the equine serum samples, and John Roehrig and Ann Powers (Centers for Disease Control and Prevention, Fort Collins, CO) for providing the monoclonal antibodies. Financial support: Slobodan Paessler was supported by a National Institutes of Health K08 award AI059491. Patricia V. Aguilar and Lark L. Coffey were supported by the James W. McLaughlin Fellowship Fund. Darci R. Smith was supported by the TO1/CCT622892 Fellowship Training Grant in Vector-Borne Infectious Diseases from the Centers for Disease Control and Prevention. Martin Pfeffer was supported by Fraunhofer Gesellschaft grant 0499-V-4302. This work was supported by a grant from the National Institute of Allergy and Infectious Diseases (to Scott C. Weaver) through the Western Regional Center of Excellence for Biodefense and Emerging Infectious Diseases Research, NIH grant number U54 AI057156, and by grants AI39800 and AI48807 and contract N01-AI25489 from the National Institutes of Health. Authors' addresses: Eryu Wang, Slobodan Paessler, Darci R. Smith, Lark L. Coffey, Wenli Kang, Jose Estrada-Franco, and Scott C. Weaver, Department of Pathology, University of Texas Medical Branch, 301 University Boulevard, Galveston, TX 77555-0609, Telephone: 409-747-0758, Fax: 409-747-2415, E-mail: sweaver@utmb.edu. Patricia V. Aguilar, Department of Microbiology and Immunology, University of Texas Medical Branch, 301 University Boulevard, Galveston, TX 77555-1019. Martin Pfeffer, Bundeswehr Institute of Microbiology, Neuherbergstrasse 11, D-80937 Munich, Germany. James Olson, Patrick Blair, and Carolina Guevara, U.S. Naval Medical Research Center Detachment, Unit 3800, American Embassy, Lima, Peru. Reprint requests: Scott C. Weaver, Department of Pathology, University of Texas Medical Branch, 301 University Boulevard, Galveston, TX 77555-0609. #### REFERENCES - 1. Weaver SC, Dalgarno L, Frey TK, Huang HV, Kinney RM, Rice CM, Roehrig JT, Shope RE, Strauss EG, 2000. Family Togaviridae. van Regenmortel MHV, Fauquet CM, Bishop DHL, Carstens EB, Estes MK, Lemon SM, Maniloff J, Mayo MA, McGeogh DJ, Pringle CR, Wickner RB, eds. Virus Taxonomy Classification and Nomenclature of Viruses. Seventh Report of the International Committee on Taxonomy of Viruses. San Diego, CA: Academic Press, 879-889. - 2. Calisher CH, Karabatsos N, 1988. Arbovirus serogroups: definition and geographic distribution. Monath TP, ed. The Arboviruses: Epidemiology and Ecology. Volume I. Boca Raton, FL: CRC Press, 19-57. - 3. U.S. Department of Health and Human Services, 1999. Biosafety in Microbiological and Biomedical Laboratories. Fourth edition. Washington, DC: U.S. Government Printing Office. - 4. Weaver SC, Ferro C, Barrera R, Boshell J, Navarro JC, 2004. 810 - Venezuelan equine encephalitis. *Annu Rev Entomol 49*: 141–174. - Hawley RJ, Eitzen EM Jr, 2001. Biological weapons—a primer for microbiologists. Annu Rev Microbiol 55: 235–253. - Strauss JH, Strauss EG, 1994. The alphaviruses: gene expression, replication, and evolution. *Microbiol Rev* 58: 491–562. - Roehrig JT, 1993. Immunogens of encephalitis viruses. Vet Microbiol 37: 273–284. - Rivas F, Diaz LA, Cardenas VM, Daza E, Bruzon L, Alcala A, De la Hoz O, Caceres FM, Aristizabal G, Martinez JW, Revelo D, De la Hoz F, Boshell J, Camacho T, Calderon L, Olano VA, Villarreal LI, Roselli D, Alvarez G, Ludwig G, Tsai T, 1997. Epidemic Venezuelan equine encephalitis in La Guajira, Colombia, 1995. J Infect Dis 175: 828–832. - 9. Johnson KM, Martin DH, 1974. Venezuelan equine encephalitis. Adv Vet Sci Comp Med 18: 79–116. - Leon CA, 1975. Sequelae of Venezuelan equine encephalitis in humans: a four year follow-up. *Int J Epidemiol 4*: 131–140. - Tsai TF, Weaver SC, Monath TP, 2002. Alphaviruses. Richman DD, Whitley RJ, Hayden FG, eds. Clinical Virology. Washington, DC: American Society for Microbiology Press, 1177–1210. - Deresiewicz RL, Thaler SJ, Hsu L, Zamani AA, 1997. Clinical and neuroradiographic manifestations of eastern equine encephalitis. N Engl J Med 336: 1867–1874. - Calisher CH, el-Kafrawi AO, Al-Deen Mahmud MI, Travassos da Rosa AP, Bartz CR, Brummer-Korvenkontio M, Haksohusodo S, Suharyono W, 1986. Complex-specific immunoglobulin M antibody patterns in humans infected with alphaviruses. *J Clin Microbiol* 23: 155–159. - Sahu SP, Alstad AD, Pedersen DD, Pearson JE, 1994. Diagnosis of eastern equine encephalomyelitis virus infection in horses by immunoglobulin M and G capture enzyme-linked immunosorbent assay. J Vet Diagn Invest 6: 34–38. - Martin DA, Muth DA, Brown T, Johnson AJ, Karabatsos N, Roehrig JT, 2000. Standardization of immunoglobulin M capture enzyme-linked immunosorbent assays for routine diagnosis of arboviral infections. *J Clin Microbiol* 38: 1823–1826. - Blitvich BJ, Bowen RA, Marlenee NL, Hall RA, Bunning ML, Beaty BJ, 2003. Epitope-blocking enzyme-linked immunosorbent assays for detection of West Nile virus antibodies in domestic mammals. *J Clin Microbiol* 41: 2676–2679. - 17. Blitvich BJ, Marlenee NL, Hall RA, Calisher CH, Bowen RA, Roehrig JT, Komar N, Langevin SA, Beaty BJ, 2003. Epitope-blocking enzyme-linked immunosorbent assays for the detection of serum antibodies to West Nile virus in multiple avian species. *J Clin Microbiol* 41: 1041–1047. - 18. Hall RA, Broom AK, Hartnett AC, Howard MJ, Mackenzie JS, 1995. Immunodominant epitopes on the NS1 protein of MVE and KUN viruses serve as targets for a blocking ELISA to detect virus-specific antibodies in sentinel animal serum. J Virol Methods 51: 201–210. - 19. Passler S, Pfeffer M, 2003. Detection of antibodies to alphaviruses and discrimination between antibodies to eastern and western equine encephalitis viruses in rabbit sera using a recombinant antigen and virus-specific monoclonal antibodies. J Vet Med B Infect Dis Vet Public Health 50: 265–269. - Berge TO, Banks IS, Tigertt WD, 1961. Attenuation of Venezuelan equine encephalomyelitis virus by in vitro cultivation in guinea pig heart cells. Am J Hyg 73: 209–218. - Walder R, Suarez OM, Calisher CH, 1984. Arbovirus studies in the Guajira region of Venezuela: activities of eastern equine encephalitis and Venezuelan equine encephalitis viruses during an interepizootic period. Am J Trop Med Hyg 33: 699–707. - Rico-Hesse R, Weaver SC, de Siger J, Medina G, Salas RA, 1995. Emergence of a new epidemic/epizootic Venezuelan equine encephalitis virus in South America. Proc Natl Acad Sci USA 92: 5278–5281. - Powers AM, Brault AC, Kinney RM, Weaver SC, 2000. The use of chimeric Venezuelan equine encephalitis viruses as an approach for the molecular identification of natural virulence determinants. J Virol 74: 4258–4263. - 24. Wang E, Brault AC, Powers AM, Kang W, Weaver SC, 2003. Glycosaminoglycan binding properties of natural Venezuelan equine encephalitis virus isolates. *J Virol* 77: 1204–1210. - Roehrig JT, Bolin RA, 1997. Monoclonal antibodies capable of distinguishing epizootic from enzootic varieties of subtype I Venezuelan equine encephalitis viruses in a rapid indirect immunofluorescence assay. *J Clin Microbiol* 35: 1887–1890. - 26. Wang E, Bowen RA, Medina G, Powers AM, Kang W, Chandler LM, Shope RE, Weaver SC, 2001. Virulence and viremia characteristics of 1992 epizootic subtype IC Venezuelan equine encephalitis viruses and closely related enzootic subtype ID strains. Am J Trop Med Hyg 65: 64–69. - 27. Gonzalez-Salazar D, Estrada-Franco JG, Carrara AS, Aronson JF, Weaver SC, 2003. Equine amplification and virulence of subtype IE Venezuelan equine encephalitis viruses isolated during the 1993 and 1996 Mexican epizootics. *Emerg Infect Dis* 9: 161–168. - Beaty BJ, Calisher CH, Shope RE, 1989. Arboviruses. Schmidt NJ, Emmons RW, eds. *Diagnostic Procedures for Viral, Rick*ettsial and Chlamydial Infections. Sixth edition. Washington, DC: American Public Health Association, 797–855. - Aguilar PV, Greene IP, Coffey LL, Medina G, Moncayo AC, Anishchenko M, Ludwig GV, Turell MJ, O'Guinn ML, Lee J, Tesh RB, Watts DM, Russell KL, Hice C, Yanoviak S, Morrison AC, Klein TA, Dohm DJ, Guzman H, Travassos da Rosa AP, Guevara C, Kochel T, Olson J, Cabezas C, Weaver SC, 2004. Endemic Venezuelan equine encephalitis in northern Peru. Emerg Infect Dis 10: 880–888. - Watts DM, Callahan J, Rossi C, Oberste MS, Roehrig JT, Wooster MT, Smith JF, Cropp CB, Gentrau EM, Karabatsos N, Gubler D, Hayes CG, 1998. Venezuelan equine encephalitis febrile cases among humans in the Peruvian Amazon River region. Am J Trop Med Hyg 58: 35–40. - Estrada-Franco JG, Navarro-Lopez R, Freier JE, Cordova D, Clements T, Moncayo AC, Kang W, Gomez-Hernandez C, Rodriguez-Dominguez G, Ludwig GV, Weaver SC, 2004. Enzootic/endemic Venezuelan equine encephalitis virus, southern Mexico. *Emerg Infect Dis* 10: 2113–2121. - Dickerman RW, Baker GJ, Ordonez JV, Scherer WF, 1973. Venezuelan equine encephalomyelitis viremia and antibody responses of pigs and cattle. Am J Vet Res 34: 357–361. - 33. Walton TE, Johnson KM, 1972. Experimental Venezuelan equine encephalomyelitis virus infection of the bovine. *Infect Immun* 5: 155–159. - Scherer WF, Dickerman RW, Campillo-Sainz C, Zarate ML, Gonzales E, 1971. Ecologic studies of Venezuelan encephalitis virus in southeastern Mexico. V. Infection of domestic animals other than equines. Am J Trop Med Hyg 20: 989–993. - Paessler S, Fayzulin RZ, Anishchenko M, Greene IP, Weaver SC, Frolov I, 2003. Recombinant Sindbis/Venezuelan equine encephalitis virus is highly attenuated and immunogenic. *J Virol* 77: 9278–9286. - Kolokoltsov AA, Weaver SC, Davey RA, 2005. Efficient functional pseudotyping of oncoretroviral and lentiviral vectors by Venezuelan equine encephalitis virus envelope proteins. *J Virol* 79: 756–763.